LA-UR-11-03126

Approved for public release; distribution is unlimited.

Title: Nuclear Weapon Fundamentals (U)

Author(s): John J. Vandenkieboom

Intended for: Nuclear Nonproliferation Workshop (NNPW)
DOE/HQ Washington, D.C.
June 14-17, 2011

Los Alamos National Laboratory, an affirmative action/equal opportunity employer, is operated by the Los Alamos National Security, LLC for the National Nuclear Security Administration of the U.S. Department of Energy under contract DE-AC52-06NA25396. By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Department of Energy. Los Alamos National Laboratory strongly supports academic freedom and a researcher's right to publish; as an institution, however, the Laboratory does not endorse the viewpoint of a publication or guarantee its technical correctness.

Abstract: Nuclear Weapon Fundamentals (U) John J. Vandenkieboom

Nuclear weapons operate in an extreme range of conditions. The physical processes are highly-nonlinear and tightly coupled. This talk is meant to introduce the basic physics concepts that are involved when one begins to address the design issues associated with weapons. It starts with basic nuclear physics and works itself into discussion of the historical development of nuclear weapon concepts. Both nuclear and nonnuclear testing activities are briefly reviewed. (U)

Nuclear Weapon Fundamentals

Presented at Nuclear Nonproliferation Workshop

John Vandenkieboom Los Alamos National Laboratory

Phone: (505) 667-4398

E-mail: boom@lanl.gov

Slide 1 of 81

LA-UR 11-03126

Outline

- 1. Review
- 2. Fission weapons
- 3. Advanced weapons
- 4. Weapon design and development

Fission (Neutron-induced)

- One of many possible reactions that can occur when a neutron interacts with ²³⁵U, ²³⁹Pu, or another fissionable nuclei
- · Large energy release per reaction
- Additional neutrons released (opens possibility of a fission chain reaction)

LA-UR 11-03126

Fusion Reactions

- Can be thought of as the opposite of fission
- High temperatures ("thermonuclear") and densities needed for reaction to proceed
- · Large energy release per reaction
- High-energy neutrons can be released

Example:	${}_{1}^{3}H + {}_{1}^{2}H \longrightarrow {}_{2}^{4}$ $(T + D \longrightarrow {}_{2}^{4}I$		Other reac
Before:		2	$D + D \rightarrow$
	3H 2	H	$D + D \rightarrow$
After: (14.1	MeV	17.6 MeV	D + ³ He -
n released (3.5 MeV)			Τ+Τ →
LOS Alamos -			

Other reactions of interest:

D + D
$$\longrightarrow \frac{3}{2}$$
He + n + 3.2 MeV
D + D \longrightarrow T + p + 4.0 MeV
D + $\frac{3}{2}$ He \longrightarrow p + $\frac{4}{2}$ He + 18.3 MeV
T + T $\longrightarrow \frac{4}{2}$ He + 2n + 11.3 MeV

Explosively Fissionable Material

- Any material that can be assembled into a supercritical mass, supporting a fast neutron chain reaction
 - » Weapon-grade materials
 - highly enriched uranium, >93% ²³⁵U
 - weapons-grade Pu, ²³⁹Pu with 6% ²⁴⁰Pu

- 23311
- reactor-grade Pu
- uranium with < 93% ²³⁵U
- fissible isotope ²³⁷Np (neptunium)

» Hypothetically, 25 kg ²³⁵U or 4 kg Pu can be enough

Slide 5 of 81

NNS A

os Alamos

LA-UR 11-03126 Fundamental nuclear properties determine utility of material in weapons

Light water reactors moderate (or slow) fission Allows the use of low neutrons down to low energies (0.05 eV) where enrichment fuel the fission cross section is large 10000.0 LWR fuel Pu239 bundle U235 U238 100.0 10.0 Fission cross section is more than two orders of 1.0 magnitude smaller at 1E-01 Fission fission neutron 1E-02 Energy Distribution energies (~2 MeV) 1E-03 1E-04 1E-05 Necessitates the much higher enrichments in 1E-08 1E-07 1E-06 1E-05 1E-04 1E-03 1E-02 1E-01 nuclear weapons 10.0 Energy (MeV)

Supercritical Mass

Criticality: measure of how the number of neutrons (and energy release) in the system (e.g., nuclear weapon or reactor) will change over time

In a supercritical system the fission neutron production rate is greater than the neutron loss rate from leakage and other reactions

number of neutrons (and energy release) increases with time

Exponential Growth: Leakage (and so on ...) neutron O 239Pu nucleus O 239 Pu fission Incident neutron 239Pu capture The Effects of Nuclear Weapons,

In a weapon, the time from birth of fission neutron to its subsequent absorption in a fission event is called the generation time: ~10-8 s (1 shake)

> **Neutrons (or fissions)** at generation "n"

n	Time (µs)	Fissions	Energy (kt)
50	0.50	5.2x10 ²¹	0.04
55	0.55	7.7x10 ²³	5.3
60	0.60	1.1x10 ²⁶	787

Very short timescale! Slide 7 of 81

os Alamos

LA-UR 11-03126

Outline

Glasstone and Dolan (1977)

- 1. Review of nuclear physics
- 2. Fission weapons
- 3. Advanced weapons
- 4. Weapon design and development

Fission Weapons

- A system for rapidly transforming a mass of "explosively fissionable material" from a subcritical configuration to a highly supercritical configuration, passing through critical along the way
- Initiation of a runaway neutron chain reaction while in supercritical configuration
- Maintain supercritical configuration long enough to allow large fission energy release

Slide 9 of 81

LA-UR 11-03126

Gun Assembly

- Assemble subcritical masses together into a supercritical mass using propellant driven gun
- Simple design based on familiar "gun" technology
- Inefficient use of material since it is used at normal density

Preinitiation

- A supercritical mass of "explosively fissionable material" cannot be protected against accidental detonation
- Within a short time, background neutron sources will start a neutron chain reaction
 - 1. Neutrons from cosmic ray interactions
 - 2. Spontaneous fission neutrons
 - 3. (α,n) reactions with light element impurities

- Assembly from a subcritical to supercritical configuration takes place over a finite time interval
- During the time interval from critical to maximum supercriticality, a weapon is susceptible to early neutron initiation (preinitiation) resulting in less than optimal yield (fizzle yield)

Slide 11 of 81

LA-UR 11-03126

Manhattan Project

- Oppenheimer's approach to gun weapon design prior to mid-1944 was to first develop the plutonium gun, code named "Thin Man"
- ²³⁹Pu was known to have a much higher neutron background rate relative to ²³⁵U

	Half-life (years)	Spontaneous Fission Neutron Production Rate (neutrons/kg/s)	
²³⁹ ₉₄ Pu	24,110	~20	 Over three orders of magnitude higher
²³⁵ U	7 x 10 ⁸	~0.01	magintude migner

- The plutonium gun would require a faster assembly speed (estimated to be 3000 ft/s, 0.9 mm/μs)
- The uranium gun "Little Boy" presented less of a challenge and was similar to standard artillery technology available at the time (1000 ft/s, 0.3 mm/μs)

Manhattan District History - Project Y - The Los Alamos Project, LAMS-2532 (Vol. 1)

First Plutonium Production

By February 1941, ²³⁹Pu was first produced and isolated at Berkeley, California (Seaborg's group).

Deuterons generated by the Berkeley 60 inch cyclotron were used to irradiate a 238 U target, resulting in the production of a small quantity of 239 Pu (< 1μ g).

Deuteron irradiation had a low associated neutron flux

Slide 13 of 81

LA-UR 11-03126

Reactor Plutonium Production

- Reactors produce large neutron fluxes, realizing much higher ²³⁹Pu production rates
- Large neutron flux also results in production of ²⁴⁰Pu via additional neutron capture reactions
- ²⁴⁰Pu has high spontaneous fission rate, resulting in a large neutron background

CP-1 Reactor
Univ. of Chicago
2 Dec 1942

X-10 Reactor

B Reactor Hanford, WA 27 Sep 1944

Thin Man Crisis

- First samples of reactor produced Pu were received from Oak Ridge for analysis at Los Alamos in April 1944
- Analysis by Segre's group showed high neutron background rate due to spontaneous fission in ²⁴⁰Pu (5X Seaborg's initial sample)
- Assembly speed of 3000 ft/s for Thin Man wasn't fast enough and the plutonium gun was abandoned
- Los Alamos workforce radically refocused toward development of the implosion weapon (LA staff increased from 1100 ⇒ 2500 in less than a year)

Dwight Young Cabin - Tech Area 18, LANL

Neutron background rates:

HEU: ~1 neutron/kg/second WGPu: ~60,000 neutrons/kg/second

RGPu: ~300,000 neutrons/kg/second

Critical Assembly - A Technical History of Los Alamos during the Oppenheimer Years, 1943-1945, republished by Cambridge University Press in 2004.

Slide 15 of 81

LA-UR 11-03126

Little Boy

Untested prior to being dropped over Hiroshima on August 6, 1945 (15 kt)

Implosion Assembly

- Complex design involves precision application of high explosive (HE)
- Symmetrical explosion of the HE implodes pit, compressing fissile material into a supercritical configuration
- More efficient use of material than gun-assembled weapon
- Fast assembly speed allows use of plutonium

(After firing)

HE detonation waves propagate at speeds up to 8 km/s (8 mm/ μ s) and can drive metal plates at speeds up to 4 km/s (4 mm/ μ s)

Slide 17 of 81

LA-UR 11-03126

Implosion Weapon

matric high avalative detenation to

- Use symmetric high explosive detonation to drive the pit into a highly supercritical configuration
- Firing system
- Detonators
- High explosive lenses
- Main HE charge
- Pit containing active nuclear material
- Neutron initiation source

High

voltage

Firing System Components

Firing system delivers carefully controlled electrical pulse to detonators

· Stores electrical energy for delivery to the detonators

Switch

(Arming)

LA-UR 11-03126

Exploding Bridgewire (EBW) Detonator

Detonators are used to initiate larger high explosive charges and operate by converting stored capacitor electrical energy into a high explosive detonation

- Pulse of electric current vaporizes thin bridgewire, producing shock wave
- Shock wave initiates adjacent low-density HE pellet
- As the building detonation front propagates, it strengthens in the nominal density HE pellet
- Repeatability must be within small fraction of a second

High Explosive Lenses

- Generate symmetrical controlled detonation wave
- Lenses make use of two high explosives, chosen for their relative detonation velocities, to achieve desired detonation wave

Slow HE component (Baratol)

Fast HE component (Comp-B)

Plane-wave conventional HE lenses

Slide 21 of 81

LA-UR 11-03126

High Explosive (HE) Fabrication

Castable:

HE is melted in a steam-jacketed kettle (TNT: T_{melt} = 80° C, $T_{ignition}$ = 240° C). Poured into mold and slowly cooled in a controlled fashion to prevent cracking.

- » TNT (trinitrotoluene)
- » Composition B-3 (60% RDX, 40% TNT)

Plastic-bonded explosive (PBX):

Carefully controlled mixture of HE compound and plastic binder (5-20 weight %) is hydrostatically pressed under heat and a vacuum.

- » Conventional HE: HMX or RDX
- » Insensitive HE: TATB

Final machining of parts is performed, followed by X-ray inspection for internal voids and cracks

HE melting kettle

Hydrostatic press

Pit

High Subcritical Mass

Pit is made up of components located within the inner boundary of the high explosive

Pit may contain:

- Active nuclear material (²³⁵U and/or ²³⁹Pu) in the form of:
 - 1. Solid ball
 - 2. Thin hollow shell
 - 3. Levitated pit contains a centrally suspended ball of fissile material
 - 4. Split-levitated pit contains a central ball of fissile material suspended within a hollow shell of fissile material
- Tamper region surrounding nuclear material intended to provide neutronic reflection and/or inertial tamping (steel, beryllium, tungsten, tuballoy)
- Internal initiator

3 of 81

LA-UR 11-03126

Slide 23 of 81

os Alamos

Pit Fabrication

Implosion Assembly - After Firing

- Following implosion, pit will be highly supercritical
- At this time, neutrons must be introduced into pit to begin fission chain reaction (this is called neutron initiation)
 - » Internal initiators
 - » External initiators

Compressed Supercritical Mass

Los Alamos

Slide 25 of 81

LA-UR 11-03126

Neutron Initiators

Internal Initiator:

 (α,n) reactions between strong α -emitter and a light target element

$$^{210}_{84}$$
Po $^{\frac{T_{M2}}{38}}_{138 \text{ days}} \overset{206}{82}$ Pb + $\alpha(^{4}_{2}\text{He})$

strong α-emitter

 $-\alpha$ barrier

beryllium

 $\alpha + {}^{9}_{4}Be \rightarrow {}^{12}_{6}C + n$

External Initiator:
Small neutron
generator tube
producing fusion of
deuterium and tritium

Both are radioactive and must be periodically replaced

Trinity/Fat Man

Tested in Trinity shot 7/16/45 at Alamogordo; dropped over Nagasaki on 8/9/45 (21 kt)

- Used ~6 kg of Plutonium
- Tuballoy tamper (depleted uranium)
- · 32 detonators and associated lenses
- Internal α-n initiator (210Po-Be)

Slide 27 of 81

lvy/King

LA-UR 11-03126

Tested 11/15/52 at Enewetak
Largest US fission only device (500 kt)

Outline

- 1. Review of nuclear physics
- 2. Fission weapons
- 3. Advanced weapons
- 4. Weapon design and development

LA-UR 11-03126

Slide 29 of 81

Thermonuclear Weapons

- Thermonuclear weapons have two physically separate stages: a primary and a secondary
- The primary fission stage goes off first, followed by the secondary stage

Radiation Coupling

"Radiation Coupling" refers to the use of x-rays from a fission primary to transport energy for compressing and imploding a secondary

- Thermal radiation energy (x-rays) produced by the primary fission stage is contained by a radiation case
- Radiation case is made of a material opaque to radiation (e.g., lead and uranium)
- X-ray energy contained within radiation case flows toward and around the secondary stage, heating and compressing it

Slide 31 of 81

LA-UR 11-03126

Primary Stage

- In an effective two-stage weapon, the primary is the source of the radiation that reaches and drives the secondary
- An effective source of x-rays requires that a large amount of energy be deposited within a small amount of mass (i.e., high efficiency)

A gun weapon is inefficient and does not make a good primary

Boosted Fission Weapons

- Fusion produces energetic neutrons which can enhance the fission chain reaction. This is called *boosting*.
- Boosting is used in primaries of thermonuclear weapons.

As incident neutron energy increases, the average number of neutrons emitted in the fission event increases

Slide 33 of 81

LA-UR 11-03126

Boosted Fission Weapons

Boosting refers to the use of DT fusion neutrons to enhance the fission chain reaction

- Mixture of deuterium and tritium (boost gas) is introduced from a reservoir to pit's central cavity
- During implosion, boost gas is compressed along with the fissile material
- Driven by energy from fission, D-T fusion occurs, flooding compressed pit with high energy neutrons
- These neutrons produce additional fissions, driving nuclear yield to much higher values

Bulk of the yield is from fission; fusion yield is a few percent of the total

Greenhouse/Item (5/24/51)
First US boosted device (45.5 kt)

Secondary Stage

The secondary stage can contain:

- thermonuclear fuel (e.g., ⁶LiD, gaseous or liquid forms of D and/or T)
- fissile or fissionable materials (e.g., enriched or depleted uranium)

Silue 33 01 6 1

LA-UR 11-03126

Ivy/Mike: tested 10/31/52 at Enewetak First Multi-Megaton Test, 10.4 Mt

- "Experimental" thermonuclear device
- TN fuel was liquid deuterium
- · Complex and bulky cryogenic equipment

Lithium Deuteride as TN Fuel

- Lithium deuteride can be used as a thermonuclear fuel
- While undergoing heating and compression, neutrons are interacting with lithium, creating tritium

6_3
Li + n \rightarrow T + 4_2 He + 4.8 MeV
 7_3 Li + n \rightarrow T + 4_2 He + n'- 2.5 MeV

 Tritium and deuterium subsequently undergo fusion producing thermonuclear burn

Slide 37 of 81

LA-UR 11-03126

Castle/Bravo: tested 2/28/54 at Bikini Largest US detonation at 15 Mt

 Used lithium deuteride as a thermonuclear fuel

During WWII the
Allies dropped
~5 Mt (TNT_{eq}) of
conventional bombs
on Axis forces

Largest Weapon Detonation

- Soviet test at Novaja Zemlya on 30 October 1961
- · Fired at: ~58 Mt
- Design yield: 100 Mt

Dr. Edward Teller (5'8") at Snezhinsk (C-70)

LOS Alamos

NATIONAL LABORATORY

105/1999

Slide 39 of 81

LA-UR 11-03126

Outline

- 1. Review of nuclear physics
- 2. Fission weapons
- 3. Advanced weapons
- 4. Weapon design and development

Nonnuclear Hydrodynamic Testing

Hydrotests are instrumented HE-driven experiments used to study the characteristics of a high fidelity primary "mockup" during its implosion phase

Fissile material replaced with a nonfissile surrogate with similar density and other metallurgical properties (e.g., natural uranium, lead, or tantalum)

LA-UR 11-03126

Hydrodynamic Testing

Shaped charge experiment illustrates the behavior of matter under the extreme pressures, shocks, and temperatures generated by high explosives

Radiographs showing the formation of the penetrating shaped charge jet illustrate why these experiments are called "hydrotests"

Metals seem to flow like liquids when driven by a high explosive detonation

Hydrotest Diagnostics

- Pin diagnostics are used to measure implosion velocity and symmetry
 - Pin dome placed inside pit
 - Oscilloscopes record arrival times
- Flash x-ray radiography is used to image various aspects of implosion
- High-speed optical photography

Slide 43 of 81

Nuclear Testing

Operating conditions of a nuclear weapon exist no where else and cannot be fully replicated in a lab setting

- Temperatures > 100 million degrees
- Material velocities > 1 million miles per hour
- Pressures > 10 million atmospheres
- Time scales measured in nanoseconds

1030 US and 24 Joint US/UK tests

- · 839 Underground
- · 210 Atmospheric
- 5 Underwater

LA-UR 11-03126

Diagnostic Rack

Nuclear Test Diagnostics

Prompt Diagnostics:

- Nuclear device emits radiation (neutrons, gamma rays, and x-rays)
- Measured by various experiments consisting of line-ofsight pipes, detectors, cables, signal processing and data recording hardware

Reaction History: measures "alpha," the exponential growth rate of neutrons (or gammas) in weapon

Radiochemistry:

- Small quantities of material placed at various locations in the device
- Transformed via neutron interactions
- Drillback recovers samples that are analyzed to assess performance

"Delta P" (△P): change in the ratio 238Pu to 239Pu

os Alamos

"How Archival Test Data Contribute to Certification, Mortensen et al., Los Alamos Science, No. 28 (2003).

Slide 45 of 81

IVNS

LA-UR 11-03126

Computer Codes

- Computational Models sets of equations describing various weapons phenomenology and numerical solution techniques
 - » High explosive burn
 - » Radiation/Hydrodynamics
 - » Neutronics
 - » Thermonuclear burn
- Physical Data unique for each material
 - » Neutron cross sections
 - » Equation of state
 - » Opacities
- Nonnuclear and Nuclear Test Data needed to overcome our lack of full physics understanding (essential to calibrate knobs)

LANL Metropolis Center for Modeling & Simulation

Road Runner: world's first machine to operate at 1.105 Petaflops

B-61 Nuclear Bomb (>4000 parts)

Slide 47 of 81

LA-UR 11-03126

Backup Slides

What's a MeV?

1 eV = kinetic energy acquired by an electron (or proton) as it moves through an electric potential of 1 Volt

 $1 \text{ eV} = 1.602 \times 10^{-19} \text{ J}$

10⁶ eV = 1 Million electron volts (MeV)

Although defined in terms of charged particles, the MeV is a convenient unit of energy when working with neutrons and nuclear reactions

$2.6 \times 10^{25} \text{ MeV} =$	1 kt TNTeg
------------------------------------	------------

Kinetic		
Energy	Mass	Speed
E _{kinetic} =	= (1/2)m	IV ²

Neutron	Speed	
Energy	meters/sec	miles/hour
0.025 eV	2200	4921
1 MeV	13.8 x 10 ⁶	3.09×10^7
14 MeV	52 x 10 ⁶	1.16 x 10 ⁸

Slide 49 of 81

LA-UR 11-03126

Nuclear Energy Release

Einstein's Relation: mass-energy equivalence E = mc²

For ²³⁵U fission - mass of reacting nuclei is greater than the mass of the product nuclei.

 $^{235}\text{U} + \text{n} \longrightarrow ^{236}\text{U} \longrightarrow \text{2 FPs} + 3\text{n}$

Mass before = (236 nucleons)(1.0002 amu/nucleon) = 236.05 amu

Mass after = (233 nucleons)(0.9992 amu/nucleon) + (3 nucleons)(1.0087 amu/nucleon)

= 235.83 amu

Mass Change = 0.22 amu = 3.7 x 10⁻²⁸ kg = 8.2 x 10⁻²⁸ lb

Energy Release = 205 MeV

Comparative Energy Release

The Course	Energy/Reaction	Energy density*
Combustion (Chemical)	4 eV	4.1 x 10 ⁴ J/cm ³
Fission	200 MeV	1.5 x 10 ¹² J/cm ³

Slide 51 of 81

LA-UR 11-03126

Explosions

- All explosions are associated with the very rapid liberation of a large amount of energy within a limited space.
- Results in considerable increase in temperature and pressure with all materials being converted into hot, compressed gases
- These gases expand rapidly against surroundings, sending out a shock (or blast) wave which is responsible for most damage

Fission Explosions

- We have seen that fission (and large energy) release) in ²³⁹Pu and ²³⁵U can be induced by an interaction with a neutron
- · If an explosion is to be produced by fission energy release, then an essential condition is a very high neutron density (# neutrons/volume)
- A chain reaction is the mechanism for generating the required neutron population (and energy production) in a fission weapon

Slide 53 of 81

LA-UR 11-03126

Criticality

Criticality: measure of how the number of neutrons (and energy release) in the system (e.g., nuclear weapon or reactor) will change over time

Criticality

△N < 0 Production < Loss

Subcritical system: number of neutrons (and energy release) decreases with time

△N = 0 Production = Loss

Critical system: number of neutrons (and energy release) constant with time

△N > 0 Production > Loss

Supercritical system: number of neutrons (and energy release) increases with time

Slide 55 of 81

LA-UR 11-03126

Factors Affecting Criticality

Critical mass: amount of material needed to form a "critical system," just sustaining a steady-state fission chain reaction (constant neutron population and energy production)

- 1. Mass
- 2. Material
- 3. Compression (Density)
- 4. Shape
- 5. Surroundings

Mass (Criticality)

Mass – for a given shape and density, a larger mass of material has a higher criticality

s Alamos

Slide 57 of 81

Material (Criticality)

Material - ²³⁹Pu has a smaller critical mass than ²³⁵U

This simply results from the more favorable nuclear properties of ²³⁹Pu compared with ²³⁵U (i.e., higher cross section and more neutrons released per fission)

Material (Criticality)

<u>Material</u> - materials enriched with higher concentrations of isotopes "more favorable" for fission have smaller

Slide 59 of 81

LA-UR 11-03126

Compression (Criticality)

<u>Compression</u> – increases in material density result in smaller critical mass

$$\mathbf{M}_{\text{crit}}^{compressed} = \frac{\mathbf{M}_{\text{crit}}^{uncompressed}}{\eta^2}$$
 where $\eta = \frac{\rho_{compressed}}{\rho_{uncompressed}}$

Shape (Criticality)

Shape – for a given volume, shapes with smaller surface area have a smaller critical mass; sphere is optimal

Bare 235 U critical mass $\rho = 18.8 \text{ g/cm}^3$

Sphere has the smallest surface area relative to its volume of any shape. This minimizes neutron leakage with respect to fission neutron production.

Slide 61 of 81

LA-UR 11-03126

Surroundings (Criticality)

Surroundings – surrounding a system by a neutron reflector results in a reduced critical mass

Reflector reduces the leakage through the surface by scattering neutrons back into the fissioning material

Critical Dimensions of Systems Containing ²³⁶U, ²³⁹Pu, and ²³³U, Paxton and Pruvost, LA-10860-MS (1986)

Critical Mass Summary

Approximate Bare Sphere Critical Mass

²³⁵ U (18.8 g/cm ³)	52 kg
²³⁹ Pu _δ (15.7 g/cm ³)	16 kg
239 Pu $_{\alpha}$ (19.5 g/cm 3)	10.5 kg
²³³ U (18.4 g/cm ³)	15 kg
²³⁷ Np (20.4 g/cm ³)	57 kg

6 kg ²³⁷Np sphere in the Planet critical assembly

Slide 63 of 81

LA-UR 11-03126

Fission Cross Sections

Fission Cross Sections

Slide 65 of 81

LA-UR 11-03126

Fission Cross Sections

Traditional Design and Development

LA-UR 11-03126

Pin Diagnostics

- Pin dome is placed within hollow shell of surrogate material in pit
- Pins produce electrical discharge signal when struck by inward moving surrogate shell
- Oscilloscopes are used to record timing of signals
- As many as 500 pins have been fielded in a single experiment
- Measure implosion velocity and symmetry
- Pin experiments can be fielded alone or in conjunction with flash radiography

Pin dome

Flash Radiography

Use a high-energy electron beam to produce extremely shortduration intense bursts of high-energy x-rays capable of freezing the motion of a fast moving high-explosive-driven system

Slide 69 of 81

LA-UR 11-03126

Flash Radiography

X-ray pulse from flash radiography machine must be carefully timed with the experiment to capture the geometry at the time of interest

PHERMEX radiograph of plane wave lens

High-Speed Photography

Rotating mirror cameras

Framing camera (left) Streak camera (right)

Inside a rotating mirror framing camera

Slide 71 of 81

LA-UR 11-03126

High-Speed Photography

Rotating mirror framing camera images of exploding hand grenade (~1 million frames per second)

Courtesy of David J. Fisher and Rodney L. Robbs,
Naval Weapons Center, China Lake, CA.

Official US Navy photographs.

Electronic framing camera images of exploding detonator

OS Alamos

Underground Testing

Weapon performance tests were performed in a vertical, drilled hole.

Slide 73 of 81